REVIEW # Human pyruvate kinase M2: A multifunctional protein #### Vibhor Gupta and Rameshwar N. K. Bamezai* National Centre of Applied Human Genetics, School of Life Sciences, Jawaharlal Nehru University, New Delhi 110067, India Received 3 August 2010; Accepted 13 September 2010 DOI: 10.1002/pro.505 Published online 20 September 2010 proteinscience.org Abstract: Glycolysis, a central metabolic pathway, harbors evolutionary conserved enzymes that modulate and potentially shift the cellular metabolism on requirement. Pyruvate kinase, which catalyzes the last but rate-limiting step of glycolysis, is expressed in four isozymic forms, depending on the tissue requirement. M2 isoform (PKM2) is exclusively expressed in embryonic and adult dividing/tumor cells. This tetrameric allosterically regulated isoform is intrinsically designed to downregulate its activity by subunit dissociation (into dimer), which results in partial inhibition of glycolysis at the last step. This accumulates all upstream glycolytic intermediates as an anabolic feed for synthesis of lipids and nucleic acids, whereas reassociation of PKM2 into active tetramer replenishes the normal catabolism as a feedback after cell division. In addition, involvement of this enzyme in a variety of pathways, protein–protein interactions, and nuclear transport suggests its potential to perform multiple nonglycolytic functions with diverse implications, although multidimensional role of this protein is as yet not fully explored. This review aims to provide an overview of the involvement of PKM2 in various physiological pathways with possible functional implications. Keywords: metabolism; enzyme catalysis; cancer; mutation; PKM2; Bloom syndrome #### Introduction The primary function of pyruvate kinase (PK; EC 2.7.1.40) enzyme is to catalyze the transphosphorylation from phosphoenolpyruvate (PEP) to ADP as the last step of glycolysis to generate ATP. Depending upon the metabolic requirement, the enzyme is expressed in four different isozymic forms, L, R, M1, and M2, in mammalian tissues, which differ in their regulatory properties. A The M2, L, and R isozymes show homotropic cooperative activation with PEP and heterotropic cooperative activation with FBP.^{5,6} The M1 isozyme is regulated by neither P-enolpyruvate nor Fru-1,6-P2 because of its intrinsic active conformation in the R-state.7 The M1 and M2 isozymes are produced from a single gene locus by mutually exclusive alternative splicing.8 In human M1 and M2 isozymes, the exon that is exchanged because of alternative splicing encodes 56 amino acids, in which a total of 22 amino acids differ within a length of 45 residues. The residues located in this region form the major intersubunit contact domain.9 The distinguishable kinetic properties of the M1 and M2 isozymes are attributed to these amino acid substitutions. It has been shown by X-ray crystallographic analyses and computer modeling that the corresponding regions of their polypeptides participate directly in the intersubunit Abbreviations: BS, Bloom syndrome; PK, pyruvate kinase; PKM2, pyruvate kinase M2 isozyme. *Correspondence to: R. N. K. Bamezai, Vice Chancellor, Shri Mata Vaishno Devi University, Katra, Jammu, Jammu & Kashmir, India. E-mail: vibhor27@gmail.com, bamezai@hotmail. Grant sponsor: "University Grants Commission" Government of India; Council of Scientific and Industrial Research (Fellowship). contact, which is responsible for the intersubunit communication required for allosteric cooperativity.5,10 PK has been largely conserved throughout evolution. The enzyme is usually a homotetramer composed of four identical subunits, and each subunit consists of four domains: the A-, B-, and C-domains and the N-terminal domain. The structure of human PKM2 was determined in complex with inhibitors.9 In mammalian cells, PK activity is regulated by two different mechanisms: one at the level of expression and the other through allosteric regulation. The catalytic site usually constitutes a small part of the enzyme, but allosteric control is transmitted over a long range, thus increasing the number of possible residues involved in regulation. The allosteric transition in PK involves mutual rotations of the A- and C-domains within each subunit and the subunit within the tetramer. 11 The residues at the subunit interfaces have the critical function of relaying the allosteric signal from and to the catalytic and regulatory sites. PKM2 is a ubiquitous prototype enzyme present in all tissues during the embryonic stage and is gradually replaced by other isozymic forms in specific tissues during development. Although the primary function of PKM2 is to catabolize glucose, it is possibly involved in many other nonglycolytic functions too. In addition to its localization in nucleus, 12-14 it interacts with a variety of biological molecules (Table I) such as HERC1 (homologous to the E6-AP (UBE3A) carboxyl terminus domain and RCC1-like domain-1 for intracellular membrane trafficking), 18 signaling proteins such as A-Raf, 15 cytoplasmic-PML (promyelocytic leukemia) protein,14 and pantothenate kinase 4,24 and transcription factors such as octamer-4,22 SUMO ubiqutin E3 ligase,²⁹ thyroid hormone,^{33,34} somatostatin, 13 and lysophosphatidic acid (LPA). 31 It is also known to interact with pathogenic E7 protein of HPV (human papillomavirus), 19,35 NS5B of hepatitis C virus, 17 PP60v-src-tyrosine kinase, 26 and Opa (opacity associated) protein of Staphylococcus. 23 The diverse interaction of PKM2 supposedly places this molecule at a principal position of complex cellular pathways, although there is dearth in understanding this association and its relevance in cellular physiology. Incidentally, the overall contributions in PKM2 physiology have just highlighted its role in tumor progression³⁶ ignoring its other possible diverse impacts, which could be easily speculated by its known interactions and subcellular localization, possible after observing the aberrant form of PKM2 in a pathological condition of Bloom syndrome (BS).³⁷ Our further study on the aberrant mutant forms of PKM2³⁸ has allowed us to propose in this review the possible multiple roles the enzyme could play in cellular physiology and in the genetic background of a syndrome, BS, where the mutants of PKM2 were first found.³⁹ #### Human PKM2: a metabolic regulator Warburg's proposal of upregulation of glycolysis in cancer even in the presence of O2 had highlighted the exclusive importance of glycolytic pathway in dividing cells.40,41 A dividing cell has dual dependence on glycolysis for: (i) energy and (ii) the glycolytic intermediates (phosphometabolites) required as precursors for the synthesis of nucleic acids, amino acids, and lipids. 42 This dual dependence ensures the activation of synthetic processes, only when the source of energy (glucose) is sufficient in microenvironment to maintain the metabolic homeostasis of the cell. Because accumulation of synthetic precursors and availability of energy from glycolysis are mutually exclusive (one at a time), the dividing cell efficiently coordinates both pathways in a cyclic manner, where PKM2 plays a major role because of its positioning at the last step of glycolysis. 43 Hence, expression of PKM2 isoform in a dividing cell is a metabolic requirement, and its presence at the last step of glycolysis decides the fate of glucose carbons to channel either in synthetic pathway (nucleogenic) or for energy production. The destined ATP is produced by maintaining a default active tetramer state of the enzyme (PKM2). However, when the cell senses the requirement of precursors, especially during cell division, the activity of this enzyme is downregulated (by subunit dissociation) in a reversible manner to block the glycolytic flux toward pyruvate production. This allows accumulation of the glycolytic intermediates used further as synthetic precursors of nucleic acid, lipid, and amino acid synthesis.44 However, dissociation of PKM2 tetramer into dimer depletes the cellular ATP concentration and activates AMP-activated protein kinase (AMPK).45 We suggest that this may have dual advantage because activated AMPK is known to activate p53, 46,47 which in turn activates TIGAR (TP53induced glycolysis and apoptosis regulator).48 The TIGAR protein blocks phosphofructokinase, which probably could save consumption of ATP at this step and channelize more glycolytic intermediates to the anabolic pathway, involving PKM2 (Fig. 1). The subunit dissociation (tetramer to dimer) is a well-known process for activity downregulation when the availability of FBP is low under physiological conditions. 43 Binding of FBP is known to tetramerize the enzyme, whereas its release causes dissociation to dimer. However, as in vitro purified protein is a homotetramer even in the absence of FBP,37 the exact mechanism of dimerization/tetramerization under physiological condition is yet not known. Also, how the factor regulating the oscillating concentration of FBP in cells is yet to be studied. In a phosphor-peptides library screening, it has been observed that some Tyr phosphorylated peptides interact with PKM2 at a site near to FBP-binding pocket and can affect FBP binding. Followed by it, it was seen that FGFR-dependent phosphorylation of PKM2 at Y105 causes its dimerization by the release of FBP leading $\textbf{Table I.}\ \textit{Interacting Partners of PKM2}\ \textit{and Their Proposed Biological Importance}$ | S. no. | Interacting proteins | Method/s used | Physical alterations | Functional
alterations
(dimer/tetramer
ratio) | Potential biological relevance | Ref. | |--------|---|--|---|--
--|-------| | 1 | A-Raf (Raf kinase isozyme) | IP, Co-IP | Phosphorylation at
Ser residue | Modulates PKM2
dimer/tetramer
ratio hence the
activity
accordingly | Regulation of
glycolysis (Go
and stop
mechanism) | 15 | | 2 | Break point cluster region (BCR)-ABL fusion Tyr kinase | In vitro kinase assay | Phosphorylation at
Y105 residue | Inhibits Promotes cancer tetramerization metabolism | | 16 | | 3 | ETV6-neurotrophic
Tyr kinase
receptor-3 | In vitro kinase assay | Phosphorylation at
Y105 residue | Inhibits
tetramerization | Promotes cancer
metabolism | 16 | | 4 | Fibroblast growth
factor receptor-1
(FGFR-1) | In vitro kinase
assay | Phosphorylation at
Y105 residue | Subunit dissociation to dimerization; FBP release and activity reduction | tion; effect
ease and | | | 5 | Fms-related Tyr
kinase-3 ITD
mutant | In vitro kinase
assay | Phosphorylation at
Tyr residue | Inhibits
tetramerization | Promotes cancer
metabolism | 16 | | 6 | Hepatitis C
virus-NS5B
(RNA
polymerase) | GST pull down,
Co-IP | Binds to PKM2 | Not known | Possibly promotes
pathogenesis by
helping viral
RNA synthesis | 17 | | 7 | HECT domain of
HERC-1 | IF, GST pull
down | Binds to amino
acid residues
from 406 to 531
of PKM2 | Not known | Possibly regulates GTP production for guanine nucleotide exchanger or intracellular membrane trafficking | 18 | | 9 | Human
papillomavirus-
16 E7 | Y2H, GST-pull
down, IP | Dissociation of
PKM2 tetramer
into inactive
dimer | Dimerization and
PKM2 activity
inhibition | Transforming
mechanism of
viral oncoprotein
(HPV-E7) | 19 | | 10 | JAK-2 mutant
(Val617Phe) | In vitro kinase
assay | Phosphorylation at
Y105 residue | Inhibits
tetramerization | Promotes cancer
metabolism
(IL3-dependent
nuclear
localization; cell
division) | 12,16 | | 11 | $\begin{array}{c} \text{IgE receptor} \\ \text{(ITAM region of} \\ \delta \text{ chain)} \end{array}$ | Y2H, GST-pull
down, IP | Phosphorylation at
tyrosine residue
involving SrcK,
PI3K | Activity reduction | Possibly facilitates
the mast cell
degranulation | 20,21 | | 12 | Octamer-4 | AC-MALDI-
TOF, Co-IP,
GST pull
down | Binds to amino
acid residues
from 307 to 521
of PKM2 | Not known | Possibly modulates
transactivation
potential of the
Oct-4 positively | 22 | | 13 | N. gonorrhea
opacity-
associated
protein (Opa) | Y2H, IF | Not known | Possibly alters
host ATP
production | Possibly helps in pathological establishment by acquisition of host C source of N. gonorrhea | 23 | | 14 | Pantothenate
kinase-4 (PANK-
4) | Y2H, GST-pull
down, Co-IP,
IF | Not known | Not known | Possibly regulates
glycolysis and
coenzyme-A
biosynthetic
flux, hence | 24 | Continued | S. no. | Interacting proteins | Method/s used | Physical alterations | Functional
alterations
(dimer/tetramer
ratio) | Potential biological relevance | Ref. | |---------|---|---------------------------|--|--|---|-------| | 15 | PKC δ protein kinase C isozyme | 2D Gel EF, IP | Phosphorylation at
Ser residue | No change in
activity or
dimer/tetramer
ratio | TCA cycle
Possibly regulates
PKM2 stability | 25 | | 16 | Promyelocytic
leukemia (PML)
tumor
suppressor
protein | Co-IP, GST-pull
down | Not known | Reduces activity of
PKM2 tetramer,
not dimer | Possibly help in
promoting
cancer
metabolism or
genomic
instability | 14 | | 17 | Pp60v-src | IP | Dissociation of
PKM2 tetramer
into dimer | Dimerization and PKM2 activity inhibition | Transforming mechanism of Rouse Sarcoma | 26,27 | | 18 | SOCS3 | IP, GST pull
down | Not known | Reduces ATP production | Defective antigen
presentation;
immune evasion
by tumor cells | 28 | | 19 | SUMO-E3 ligase
(PIAS3) | Y2H, GST-pull
down, IP | Binds to amino
acid residues
from 1 to 348 of
PKM2 | Not known | Sumoylation and
nuclear
translocation | 29 | | 20 | Tumor endothelial
Marker-8
(TEM-8) | IP | Binds to amino
acid residues
from 379 to 385
of PKM2 | Not known | Interaction with
PKM2 (released
by tumor cells)
possibly
promotes
angiogenesis | 30 | | Other i | interacting partners:
Somatostatin | FPLC-MS | Not known | Not known | Nuclear
localization of
PKM2;
caspase-
independent
apoptosis | 13 | | 2 | Lysophosphatidic acid (LPA) | LAC-MS, IP,
ITC | Increased α-helical
content,
dissociation to
inactive dimer | Reduced activity | Possibly facilitates cell division | 31 | | 3 | Fructose-1,6-
bis-phosphate | XRD | Brings conformational changes, induces tetramerization | Triggers allosteric
signal transduc-
tion, increases
activity | Promotes catabolism | 9 | | 4 | Phospho-tyrosine peptides | LC-MS/MS | Modulates
allosteric pocket
conformation | FBP release and activity reduction | Essential for cell
growth and
anabolism | 16,32 | | 5 | T3 (thyroid
hormone) | In vitro binding assay | Stabilizes PKM2
monomer,
inhibits FBP-
induced
tetramerization | PKM2 activity inhibits to $\sim \! 5\%$ | Reduced glycolysis, facilitates $T3$ -dependent O_2 consumption | 33 | Y2H, Yeast 2 hybrid; Co-Ip, coimmunoprecipitation; IP, immunoprecipitation; LC-MS/MS, microcapillary reversed-phase tandem mass spectrometry; FPLC, fast protein liquid chromatography; 2D EF, two-dimensional gel electrophoresis; ITC, isothermal titration calorimetry; XRD, X-ray diffraction; AC-MALDI-Tof, affinity chromatography-matrix-assisted laser desorption ionization-time of flight; GST pull down, glutathione-S-transferase pull down assay. to Warburg effect. 16 Nevertheless, there are many oncogenic proteins that over physical interaction with PKM2 cause its phosphorylation and inactivation. 16,19,27 The dissociation of PKM2 into dimer is a reversible process in normally dividing cells as the dimers assemble to high-affinity tetramers and recover with full enzymatic activity later to produce energy (ATP) **Figure 1.** Biological implications of reexpression of M2 isoform of PK enzyme in cells: Downregulation of the enzyme activity by either phosphorylation or dissociation into dimer blocks the pyruvate production and leads in turn to an accumulation of the synthetic precursors to activate nucleic acid and lipid biosynthesis, required for cell division. The pyruvate concentration is compensated by glutaminolysis process. However, the reduced cellular ATP amount as a result of PKM2 inactivation possibly activates TIGAR protein through AMPK-p53 pathway, supplementing similar process by blocking PFK (phosphofructokinase). again. However, the tumor cells incidentally need a permanent supply of glycolytic intermediates, \$^{42,43,49,50}\$ where a permanent downregulation of PKM2 activity (by dimer formation) is observed to favor rapid cell proliferation. In short, the dynamic equilibrium between tetramer and dimer maintains a balance between anabolic and catabolic phases of cell metabolism. Recently, the importance of PKM2 in cell growth and cancer progression was highlighted using in vivo mouse model, where the authors also observed an accumulation of lactate in cells overexpressing PKM2. This observation again indicates the metabolic shift in favor of tumor progression, reviving the classical Warburg effect. \$^{32,36} The role of PKM2 in tumor development was earlier indicated by the fact that many oncogenic viral pathogens during evolution have chosen PKM2 for their phenotypic effect by inducing its dissociation into dimer after physical interaction. ^{19,51} Some proteins known for cellular growth and proliferation such as A-Raf^{15,52} and PML protein¹⁴ are known to downregulate PKM2 activity by interacting with it. Interaction of PKM2 with growth factor receptor like FGFR-1 (fibrocytes growth factor receptor-1), receptor tyrosine kinase like FIT3 and JAK-2, and oncogenes like BCR-ABL further support to the proposed potential. 16 LPA, a mitogenic factor, also interacts with PKM2³¹; recently, Oct4 (octamer-4), a homeodomain transcription factor expressed in normal embryonic stem cells, has been reported as PKM2-interacting partner. Oct 4 is involved in stem cell self-renewal and its knockdown is reported to induce cell differentiation.⁵³ A physical interaction of PKM2 with Oct4 probably indicates their auxiliary function to induce cell division and tumor sustenance under malfunctioning conditions, especially when PKM2 is already known to promote cancer of adult germ cells. 22 We suggest that inactive PKM2-dependent CTGGAGCACATGTGCCGCCTGGACATTGATTCACCACCCATCACAGCCCGGAACACTGGCATCATCTGTACCATTGGC GGAACTCATGAGTACCATGCGGAGACCATCAAGAATGTGCGCACAGCCACGGAAAGCTTTGCTTCTGACCCCATCCTC TACCGGCCCGTTGCTGTGGCTCTAGACACTAAAGGACCTGAGATCCGAACTGGGCTCATCAAGGGCAGCGGCACTGCA GAGGTGGAGCTGAAGAAGGGAGCCACTCTCAAAATCACGCTGGATAACGCCTACATGGAAAAGTGTGACGAGAACAT CCTGTGGCTGGACTACAAGAACATCTGCAAGGTGGTGGAAGTGGGCAGCAAGATCTACGTGGATGATGGGCTTATTT CTCTCCAGGT GAAGCAGAAAGGT GCCGACTTCCTGGTGACGGAGGT GGAAAATGGTGGCTCCTTGGGCAGCAAGAAG GGTGTGAACCTTCCTGGGGCTGCTGTGGACTTGCCTGCTGTGTCGGAGAAGGACATCCAGGATCTGAAGTTTGGGGTC GAGCAGGATGTTGATATGGTGTTTGCGTCATTCATCCGCAAGGCATCTGATGTCCATGAAGTTAGGAAGGTCCTGGG AGAGAAGGGAAAGAACATCAAGATTATCAGCAAAATCGAGAATCATGAGGGGGTTCGGAGGTTTGATGAAATCCTGG AGGCCAGT GATGGGATCATGGT GGCTCGTGGT GATCTAGGCATTGAGATTCCT GCAGAGAAGGTCTT CCTTGCTCAGA AGATGATGATGGCGCGCGCGCGCGCGCACCTGTCATCTGTCCTCCTCATCTCAGATGCTGCAGCCATGATCAAG
ATCTACCACTTGCAATTATTTGAGGAACTCCGCCGCCTGGCGCCCATTACCAGCGACCCCACAGAAGCCACCGCCGTG GGTGCCGTGGAGGCCTCCTTCAAGTGCTGCAGTGGGGCCATAATCGTCCTCACCAAGTCTGGCAGGTCTGCTCACCAG GTGGCCAGATACCGCCCACGTGCCCCCATCATTGCTGTGACCCGGAATCCCCAGACAGCTCGTCAGGCCCACCTGTACC GTGGCATCTT CCCTGTGCTGTGCAAGGACCCAGTCCAGGAGGCCTGGGCTGAGGACGTGGACCTCCGGGTGAACTTTG CCATGAATGTT GGCAAGGCCCGAGGCTT CTTCAAGAAGGGAGATGTGGTCATTGTGCTGACCGGATGGCGCCCTGGCT MSKPHSEAGTAFIQTQQLHAAMADTFLEHMCRLDIDSPPITARNTGIICTIGPASRSVETLKEMIKSGMNVARLNFSHG THEY HAETIKNVRTATESFASDPILY RPVAVALDTKGPEIRTGLIKGSGTAEVELKKGATLKITLDNAYMEKCDENILWL DYKNICKVVEVGSKIYVDDGLISLQVKQKGADFLVTEVENGGSLGSKKGVNLPGAAVDLPAVSEKDIQDLKFGVEQDVD MVFASFIRKASDVHEVRKVLGEKGKNIKIISKIENHEGVRRFDEILEASDGIMVARGDLGIEIPAEKVFLAQKMMIGRCN RAGKPVICATQMLESMIKKPRPTRAEGSDVANAVLDGADCIMLSGETAKGDYPLEAVRMQHLIAREAEAAIYHLQLFE ELRRLAPITSDPTEATAVGAVEASFKCCSGAIIVLTKSGRSAHQVARYRPRAPIIAVTRNPQTARQAHLYRGIFPVLCKD PVQEAWAEDVDLRVNFAMNVGKARGFFKKGDVVIVLTGWRPGSGFTNTMRVVPVP...........531 Mutations studied: H391Y (C1171T), K422R (A1265G) **Figure 2.** Nucleotide (A) and protein (B) sequence of human PKM2 cDNA highlighting the mutations, H391Y and K422R (red color). The nucleotide sequence was retrieved from NCBI Reference Sequence: NM_002654.3. phosphometabolite pooling not only supplements nucleogenic metabolic activity but also provides extra advantage to the sustenance of a tumor, possibly by accumulating molecules like 2,3-bisphosphoglycerate (BPG), which in turn bind to deoxyhemoglobin, releasing more oxygen from oxyhemoglobin in tissues. ^{54,55} The increased concentration of BPG has been observed as a result of adaptation in people living at higher altitudes ^{56,57} with low oxygen pressure. PKM2 activity in cancer cells probably serves as a mechanism with dual advantage of nucleic acid synthesis and protection from hypoxia, features associated with tumors. PKM2 has also been hypothesized earlier to promote angiogenesis by binding to TEM-8 (tumor endothelial factor 8). ³⁰ R Adding another dimension to the study, our laboratory has characterized two independent missense heterozygous mutations in human PKM2 (Fig. 2) from a BS patient and a cell line. Both the mutations (H391Y and K422R) were present at intersubunit contact domain of the enzyme (Fig. 3) and showed a differential biochemical and functional impact on the protein (Table II). Interestingly, the mutant PKM2 proteins maintained their homotetrameric state till they were expressed independently and showed compromised activity in comparison to wild protein, are favoring the cell growth and poly- ploidy.³⁸ When wild and mutant proteins were coexpressed (to mimic in vivo heterozygous state with biallelic expression), it was observed to result in cross monomer (wild-mutant monomer) interaction, producing less active heterodimer and -tetramer forms (Fig. 4).³⁸ The formation of wild-mutant heterodimers had a potential to disturb the dimer:tetramer equilibrium in a dividing cell to promote cell growth in an uncontrolled manner.³⁸ In addition, the structural rigidity attained by H391Y mutant in its tetrameric state suggested adaptation of the protein under possible stressful condition of tumor microenvironment. The case of naturally occurring aberrant PKM2 unraveled an alternative pathway of activity downregulation and provided an explanation for a possible inherent tendency of tumor sustenance in BS.38 #### PKM2-cellular growth and apoptosis The first indication of role of PKM2 in cellular growth and apoptosis came from a recent study which showed that PKM2, known to rescue cells from nutritional stress-dependent cell apoptosis, acts as a metabolic sensor, regulating cell growth, proliferation, and apoptosis. ⁵⁹ PKM2 senses the possible scarcity of glucose (nutritional stress) during cell division and dissociates from fully active tetramer to **Figure 3.** A: A monomer of human PKM2 (PDB id; 1T5a) displaying all four domains with bound PEP structural homolog (Cyan) and FBP (magenta) and His 391 (red) and Lys 422 (yellow) residues. B: An enlarged view of intersubunit contact domain of homotetramer of human PKM2 with the unique position of both the residues (sites of mutation) which had a differential impact over the structural and functional perturbation in the PKM2 molecule as shown in Table II. The figures were generated using molecular viewer tool PyMol. an inactive dimer. This channelizes the available glucose carbon in synthetic precursor formation⁵⁹ while the scarcity of glucose is compensated by glutaminolysis for the energy (ATP) production. Thus, PKM2 saves the cell from nutritional stress-dependent apoptosis during cell division process (Fig. 5). Some reports also projected PK as a mediator in growth hormone signaling cascade indicating its potential role in maintaining cellular homeostasis for proliferation and apoptosis. A growth inhibiting hormone (somatostatin) caused caspase-independent cellular apoptosis by interacting and localizing the PKM2 in nucleus,¹³ while some cytokines were found to enhance cellular proliferation involving PKM2 in a similar way. 12 In addition, growth factors such as EGFs and hormones are also known to affect the catalytic property (reduced $K_{\rm m}$) of this enzyme in freshly isolated hepatocytes in favor of cell growth and division $^{60-63}$ indicating it to be an essential molecular event during cell growth. Further support for PKM2 in cell proliferation and apoptosis comes from a study of Raf kinases and their cross talk. 15,52 Raf kinases are the mitogenactivated protein kinases, an important member of cell mitogenic signaling cascade, which transmit signal from receptor tyrosine kinase via Ras, Raf, Table II. Biochemical and Biological Impacts of Dominant-Negative Heterozygous Mutations (H391Y, K422R)^(37,38) | S. no. | Features | Wild PKM2 | H391 | Y | K42 | 22R | |--------|------------------------------|---------------------------|---------------------------|-----------|----------------------|-----------| | 1 | Enzymatic activity | 100% | 0% 80% | | 25% | | | 2 | PEP affinity | Normal | nal Increased by six | | Reduced by threefold | | | 3 | Catalytic efficiency Normal | | Increased | | Reduced | | | 4 | Oligomeric state | Homotetramer Homotetramer | | ner | Homotetramer | | | 5 | Cooperativity | Allosteric Completely 1 | | lost | Increased | | | 6 | Activation by FBP Yes | | No | | Yes | | | 7 | Optimum pH | 7.4 | 7.0 | | 7.0 | | | 8 | Thermostability | No | Yes | | No | | | 9 | α Helical content | Rich | Increased | | Increased | | | 10 | Structural rigidity | Absent | Present | | Absent | | | | When coexpre | essed with PK-WT in i | <i>n vitro</i> transfecti | on assays | | | | 11 | Cross-monomer interaction | Yes | | Yes | | Yes | | 12 | Oligomeric state | Normal | | Disturbed | | Disturbed | | 13 | Heterooligomerization | Yes | Yes | | | Yes | | 14 | Heterodimerization | No | No Ye | | | Yes | | 15 | Enzymatic activity | Unaffect | Unaffected Re | | | Reduced | | 16 | PEP affinity | Unaffect | Unaffected Reduced | | | Reduced | | 17 | E. coli doubling time Slight | | ly reduced Reduced | | | Reduced | | 18 | e e | | r increased Promoted | | | Promoted | | 19 | | | Unaffected Promote | | | Promoted | **Figure 4.** The possible hetero- and homooligomeric structures under heterozygous state of PKM2 based on *in silico* and experimental observations, suggesting the role of deregulated tetramer–dimer equilibrium and generation of less active tetramers affecting cell division.⁽³⁸⁾ **Figure 5.** PKM2 acts as a metabolic sensor, regulating the fate of cell in division, differentiation, or apoptosis. In the presence of a growth signal, pyruvate kinase senses the presence of glucose in the medium. Availability of enough glucose distributes the glucose C into anabolic and catabolic pathways equally by maintaining its active tetrameric form and catalyzes the division. Under nutritional stress, cells are saved from apoptosis by dissociation of tetrameric PKM2 into dimer; however, in case the energy is available from an alternate source, it leads to cell division process in cancer situation where glutaminolysis acts as an extracellular energy source. MEK, and ERK, resulting in cell proliferation and differentiation.^{64–66} Like PKM2, Raf-A expresses in rapidly dividing tissues, such as kidney, testis, epidymis, and ovary. Raf kinases are very well known to regulate the glycolysis by "go or stop" mechanism.¹⁵ Because PKM2 plays a central role in synthetic and energy generation processes, Raf seems to use this key molecule by physically interacting and consequently inactivating it by its dissociation (into dimer) and phosphorylation in primary fibrocytes. Only the oncogenic form a-Raf is able to reactivate PKM2 by its tetramerization as a secondary metabolic effect possibly induced by high serine level. 15 It has been known that coexpression of PKM2 is required with a-Raf for cellular transformation. The dominant-negative mutants of PKM2 have been shown to block the function of a-Raf⁶⁷ and hence cell growth and division.¹⁵ #### PKM2 and immunological responses The role of PK in basal immunity comes from a wellknown example of a woman with neutrophil deficient in PK (PK-R) activity, showing frequent staphylococcal infections. It was observed that neutrophils with defective PK activity showed defective intracellular killing,68 reflecting on the potency of genetically defective PK to affect the innate immunity and thus conferring susceptibility to infections. In a recent report, PKM2 is found to be highly immunomodulatory by interacting with SOCS3 (suppressor of cytokines signaling 3) resulting in disruption of antigen-presenting ability of dendritic cells.²⁸ Glucose is an instant source of energy for dynamic immune cells to ensure their proper functioning, evident by the observation of T cells which not only upregulate glucose uptake (by upregulating GLUT 1 expression) but also upregulate the rate of glycolysis during interaction with APC (depending upon CD28
receptor on surface). This is to produce instant ATP to ensure a sustained immunogenic response on encountering an antigen. 69,70 The defective glycolysis due to PK deficiency is likely to compromise neutrophilic immune response, hence making the parasite survival effortless in the cell. Another evidence of involvement of PKM2 in immunological responses came from a recent report where PKM2 is shown to interact with IgE receptor on the cells, resulting in the inhibition of its activity. Another follow-up study has proposed that this interaction leads to mast cell degranulation, responsible for allergic reactions. It has been proposed that mast cell degranulation might require the FcvarepsilonRI-mediated inhibition of PKM2 activity, thereby showing an inverse correlation between PKM2 activity and mast cell degranulation. In yet another study, expression of PKM2 and annexin I was proposed to be important for contributing to granule formation containing TNFα and other mediators in mast cells, playing important role in allergic disease.⁷¹ The study showed that PKM2 plays an important role in response to allergens. A physical interaction of pathogenic proteins like Opa (opacity associated) of *Staphylococcus* with PKM2²³ is another indicator of its role in immune modulation. Many other pathogens such as HPV^{19,35} and HCV¹⁷ are also known to modulate PKM2 function, promoting their pathogenesis. In Tourette syndrome, PKM1 has been identified as an antigen.⁷² The study has demonstrated that PK can serve as autoimmune target for staphylococcal infections. It has been reported that dendritic cells representing M1/M2 peptide can generate allergic myotitis in Balb C mice.⁷³ It is quite likely that the release of dimeric form of PKM2 from cells⁷⁴ may serve as an antigen and result in an autoimmune reaction in affected patients like BS. ## Pyruvate kinase and other possible physiological effects PKM2 has been speculated to influence other physiological pathways directly or indirectly with a significant impact. Liver PK polymorphism has been shown in association with type II diabetes, 75 and the reports suggest that most of the activity of pancreatic PK is governed by M2 isoform of PK. 116 The occurrence, therefore, of SNP/mutations in PKM2 becomes relevant to suggest a possible link with the susceptibility to type II diabetes, which indirectly provides opportunity for other metabolic diseases like cancer which has also been associated with diabetes. 76,77 The role of PKM2 in both these diseases is explicable because both abnormalities show perturbation in glucose metabolism. The role of PK in cellular dynamics is unfolded by the report of M1 isoform of PK, which is shown to destabilize the microtubules in a PEP (substrate of PK)-dependent manner by physically interacting with it. 78,79 Some high dynamic specialized cells, e.g., sperms produce some special cytoskeleton-bound isoform of PK called sperm-specific PK (PK-S), 80,81 also indicated its role in cellular dynamics. Physical interaction between PKM2 and c-PML leading to its nuclear localization indicates the role of PKM2 in genomic instability, adding another dimension to PKM2 mutifunctionality.14 Glycolytic enzymes are also known to play important role in vital processes like aging. 82 In erythrocytes, the activity of PK is reported to be reduced with age, 83,84 and the regulatory power of M2 isozyme in dividing cells (dimer:tetramer equilibrium) has been shown to go down by 90%.85 As the older animals rely maximally on glycolysis, while the use of glycolysis as the only source of energy results in plenty of wasteful synthesis in body, ultimately leading to aging.85 In vitro stimulation with AMP has been shown to induce senescence in human fibroblast, 86 a condition expected to be created by mutant **Figure 6.** Pyruvate kinase M2, a multifunctional protein with possible implications. Malfunctions of PKM2 may lead to multiple phenotypes as in syndromes like Bloom syndrome. PML, promyelocytic leukemia protein; BMR, basal metabolic rate; Opa, opacity-associated protein; HPV, human papillomavirus; LPA, lysophosphatidic acid; 3BPG, 2,3-bisphosphoglycerate; PANK4, pantothenate kinase 4. (and/or less active) PKM2. Whether aging is a consequence of dysregulated glycolytic enzymes or vice versa is as yet equivocal. ## PKM2 Possibly Shares the Burden of Multiphenotypic BS BS, an autosomal recessive disorder, is prevalent in Ashkenazi Jewish population^{87–89} or in others.^{58,90–} 92 Affected individuals express some unique combination of other phenotypes such as predisposition to cancer, 93 type II diabetes, 94,95 early aging, growth retardation, 96 male-specific infertility, 97 hypersensitivity, immunodeficiency,98 and the characteristic feature of genomic instability (high frequency of sister chromatid exchanges, SCEs)93,99-101 and mitotic recombination. 102,103 The primary reason of the syndrome is identified as the genetically defective BLM protein (159 kDa). 104-107 However, the number of clinical abnormalities in BS patients has remained unexplained by defective BLM protein except for genomic instability. This has left enough scope to look for another probable candidate(s), which could explain the pleiotropic features of BS. In our independent observations, many BS cell lines have shown differentially downregulated PKM2 activity (unpublished work),³⁸ which correlated in some cell lines with the presence of either missense or frame shift mutation in a heterozygous state. It was, therefore, pertinent to consider PKM2 as an active candidate to explain BS features. Further, another missense mutation correlated with the downregulated activity of PKM2, detected in an Indian BS patient. 39,58 These reassuring observations suggested to characterize both these missense mutations in heterozygous state to establish the role of malfunctioning PKM2 and extrapolate in developing BS phenotypes.³⁷ Our study has prompted us to suggest for the first time the role of PKM2 toward the inherent susceptibility of BS patients to cancer, although the possibility of any other defective multifunctional protein(s), apart from PKM2, giving rise to multiple phenotypes is not ruled out. (Fig. 6) Arguments against "BLM involvement in immunodeficiency" ¹⁰⁸ and the role of PKM2 deficiency in neutrophils reported for the cause of immunodeficiency⁶⁸ provide an interesting alternative explanation for the feature of immunodeficiency in the syndrome. In addition, reduced PKM2 activity associated with mast cell degranulation²¹ could make one susceptible to develop allergic reactions, very frequently observed in BS. Similarly, the early development of type II diabetes in BS may essentially be associated with affected glucose metabolism due to malfunctioning PKM2. Incidentally, the Ashkenazi Jews with a high incidence of BS are genetically susceptible to type II diabetes. 109,110 The incredible insulin resistance in BS patients¹¹¹ and the absence of reports on defective insulin receptor suggest the possibility of an involvement of aberrant key glycolytic enzyme like PKM2. Another typical phenotype of infertility in BS males¹¹² could be explained on the ground of exclusive importance of glycolysis for sperm motility. 113-115 For this sperms produce special membrane-bound isoform of PK called spermspecific PK (PK-S),81 and a genetic-defective PK would render the sperm incapable of fertilizing an ovum. The defective sperm motility, however, could also be defined on the ground of instability of microtubules due to M1 isoform of PK. Interestingly, one of our mutant H391Y of M2 isoform behaved like M1.37 This also causes the abnormal chromosomal movement during cell division leading to genomic instability, a typical feature of BS. It is to be noted that although BLM protein is important to maintain genome stability, there are $\sim 7\%$ cases of BS with high SCE in normal BLM gene background (James German, personal communication), indicating a probable contribution of some other factors to the occurrence of SCEs, mitotic recombination, and chromosome instability, as observed in BS. A probable role of defective PKM2 in BS condition responsible for such genomic instability features is supported by our observations of increased rate of cellular growth and polyploidy after the overexpression of PKM2 mutants in mammalian cell line.³⁸ Similarly, the role of PK in cellular growth and development (hence the process of aging) could explain the phenomena of growth malfunction including early aging in BS patients. The surmised correlations between PKM2 and a variety of unexplainable clinical features of BS are necessitated because of two major reasons, the support one finds from literature and our own work and inability to explain through the BLM gene implicated in the syndrome. We are confident that future research on the lines suggested directly in Bloom patients and their cells would suggest the importance of the observations made in this review. #### Conclusion In evolution, majority of biomolecules and pathways that evolved to counterstress throughout the ontogeny and were designed to play a role in multiple pathways have remained conserved from bacteria to human, fulfilling the Darwinian paradigm of survival and selection. PKM2 provides one such example of a multifunctional protein, involved in many nonglycolytic pathways, influencing the cellular physiology. Any defect in this "commandant molecule" is expected to lead to a severe multiphenotypic genetic defect. It is only in recent past that a role is being assigned in cel- lular biology to this molecule; the role, however, of PKM2 is understudied and its significance underestimated, except for its recent role in cancer development. The review widens the scope of research on this multifunctional molecule to look at the possible effects of inhibiting or maneuvering it before being considered as a therapeutic target for cancer. #### References - Kayne FJ, Price NC
(1973) Amino acid effector binding to rabbit muscle pyruvate kinase. Arch Biochem Biophys 159:292–296. - Valentini G, Chiarelli L, Fortin R, Speranza ML, Galizzi A, Mattevi A (2000) The allosteric regulation of pyruvate kinase. J Biol Chem 275:18145–18152. - Yamada K, Noguchi T, Matsuda T, Takenaka M, Monaci P, Nicosia A, Tanaka T (1990) Identification and characterization of hepatocyte-specific regulatory regions of the rat pyruvate kinase L gene. The synergistic effect of multiple elements. J Biol Chem 265: 19885–19891. - Yamada K, Noguchi T (1999) Regulation of pyruvate kinase M gene expression. Biochem Biophys Res Commun 256:257–262. - Muirhead H, Clayden DA, Barford D, Lorimer CG, Fothergill-Gilmore LA, Schiltz E, Schmitt W (1986) The structure of cat muscle pyruvate kinase. EMBO J 5:475–481. - Boles E, Schulte F, Miosga T, Freidel K, Schluter E, Zimmermann FK, Hollenberg CP, Heinisch JJ (1997) Characterization of a glucose-repressed pyruvate kinase (Pyk2p) in Saccharomyces cerevisiae that is catalytically insensitive to fructose-1,6-bisphosphate. J Bacteriol 179:2987–2993. - Imamura K, Tanaka T (1982) Pyruvate kinase isozymes from rat. Methods Enzymol 90 (Part E):150–165. - Noguchi T, Inoue H, Tanaka T (1986) The M1- and M2-type isozymes of rat pyruvate kinase are produced from the same gene by alternative RNA splicing. J Biol Chem 261:13807–13812. - Dombrauckas JD, Santarsiero BD, Mesecar AD (2005) Structural basis for tumor pyruvate kinase M2 allosteric regulation and catalysis. Biochemistry 44:9417–9429. - Muirhead H (1990) Isoenzymes of pyruvate kinase. Biochem Soc Trans 18:193–196. - Takenaka M, Noguchi T, Sadahiro S, Hirai H, Yamada K, Matsuda T, Imai E, Tanaka T (1991) Isolation and characterization of the human pyruvate kinase M gene. Eur J Biochem 198:101–106. - Hoshino A, Hirst JA, Fujii H (2007) Regulation of cell proliferation by interleukin-3-induced nuclear translocation of pyruvate kinase. J Biol Chem 282:17706–17711. - Stetak A, Veress R, Ovadi J, Csermely P, Keri G, Ullrich A (2007) Nuclear translocation of the tumor marker pyruvate kinase M2 induces programmed cell death. Cancer Res 67:1602–1608. - Shimada N, Shinagawa T, Ishii S (2008) Modulation of M2-type pyruvate kinase activity by the cytoplasmic PML tumor suppressor protein. Genes Cells 13:245–254. - Mazurek S, Drexler HC, Troppmair J, Eigenbrodt E, Rapp UR (2007) Regulation of pyruvate kinase type M2 by A-Raf: a possible glycolytic stop or go mechanism. Anticancer Res 27:3963–3971. - 16. Hitosugi T, Kang S, Vander Heiden MG, Chung TW, Elf S, Lythgoe K, Dong S, Lonial S, Wang X, Chen GZ, Xie J, Gu TL, Polakiewicz RD, Roesel JL, Boggon TJ, Khuri FR, Gilliland DG, Cantley LC, Kaufman J, - Chen J (2009) Tyrosine phosphorylation inhibits PKM2 to promote the Warburg effect and tumor growth. Sci Signal 2:ra73. - 17. Wu X, Zhou Y, Zhang K, Liu Q, Guo D (2008) Isoform-specific interaction of pyruvate kinase with hepatitis C virus NS5B. FEBS Lett 582:2155–2160. - Garcia-Gonzalo FR, Cruz C, Munoz P, Mazurek S, Eigenbrodt E, Ventura F, Bartrons R, Rosa JL (2003) Interaction between HERC1 and M2-type pyruvate kinase. FEBS Lett 539:78–84. - Zwerschke W, Mazurek S, Massimi P, Banks L, Eigenbrodt E, Jansen-Durr P (1999) Modulation of type M2 pyruvate kinase activity by the human papillomavirus type 16 E7 oncoprotein. Proc Natl Acad Sci USA 96: 1291–1296. - Oak MH, Cheong H, Kim KM (1999) Activation of Fc epsilon RI inhibits the pyruvate kinase through direct interaction with the gamma-chain. Int Arch Allergy Immunol 119:95–100. - 21. Ryu H, Walker JK, Kim S, Koo N, Barak LS, Noguchi T, Kang BY, Kim KM (2008) Regulation of M2-type pyruvate kinase mediated by the high-affinity IgE receptors is required for mast cell degranulation. Br J Pharmacol 154:1035–1046. - 22. Lee J, Kim HK, Han YM, Kim J (2008) Pyruvate kinase isozyme type M2 (PKM2) interacts and cooperates with Oct-4 in regulating transcription. Int J Biochem Cell Biol 40:1043–1054. - 23. Williams JM, Chen GC, Zhu L, Rest RF (1998) Using the yeast two-hybrid system to identify human epithelial cell proteins that bind gonococcal Opa proteins: intracellular gonococci bind pyruvate kinase via their Opa proteins and require host pyruvate for growth. Mol Microbiol 27:171–186. - 24. Li Y, Chang Y, Zhang L, Feng Q, Liu Z, Zhang Y, Zuo J, Meng Y, Fang F (2005) High glucose upregulates pantothenate kinase 4 (PanK4) and thus affects M2-type pyruvate kinase (Pkm2). Mol Cell Biochem 277: 117–125. - 25. Siwko S, Mochly-Rosen D (2007) Use of a novel method to find substrates of protein kinase C delta identifies M2 pyruvate kinase. Int J Biochem Cell Biol 39:978–987. - Glossmann H, Presek P, Eigenbrodt E (1981) Association of the src-gene product of Rous sarcoma virus with a pyruvate-kinase inactivation factor. Mol Cell Endocrinol 23:49–63. - 27. Presek P, Glossmann H, Eigenbrodt E, Schoner W, Rubsamen H, Friis RR, Bauer H (1980) Similarities between a phosphoprotein (pp60src)-associated protein kinase of Rous sarcoma virus and a cyclic adenosine 3':5'-monophosphate-independent protein kinase that phosphorylates pyruvate kinase type M2. Cancer Res 40:1733–1741. - 28. Zhang Z, Liu Q, Che Y, Yuan X, Dai L, Zeng B, Jiao G, Zhang Y, Wu X, Yu Y, Yang R (2010) Antigen presentation by dendritic cells in tumors is disrupted by altered metabolism that involves pyruvate kinase M2 and its interaction with SOCS3. Cancer Res 70:89–98. - 29. Spoden GA, Morandell D, Ehehalt D, Fiedler M, Jansen-Durr P, Hermann M, Zwerschke W (2009) The SUMO-E3 ligase PIAS3 targets pyruvate kinase M2. J Cell Biochem 107:293–302. - Duan HF, Hu XW, Chen JL, Gao LH, Xi YY, Lu Y, Li JF, Zhao SR, Xu JJ, Chen HP, Chen W, Wu CT (2007) Antitumor activities of TEM8-Fc: an engineered antibody-like molecule targeting tumor endothelial marker 8. J Natl Cancer Inst 99:1551–1555. - 31. Desmaret S, Qian L, Vanloo B, Meerschaert K, Van Damme J, Grooten J, Vandekerckhove J, Prestwich GD, Gettemans J (2005) Lysophosphatidic acid affinity chromatography reveals pyruvate kinase as a specific LPA-binding protein. Biol Chem 386:1137–1147. - Christofk HR, Vander Heiden MG, Wu N, Asara JM, Cantley LC (2008) Pyruvate kinase M2 is a phosphotyrosine-binding protein. Nature 452:181–186. - Kato H, Fukuda T, Parkison C, McPhie P, Cheng SY (1989) Cytosolic thyroid hormone-binding protein is a monomer of pyruvate kinase. Proc Natl Acad Sci USA 86:7861–7865. - 34. Parkison C, Ashizawa K, McPhie P, Lin KH, Cheng SY (1991) The monomer of pyruvate kinase, subtype M1, is both a kinase and a cytosolic thyroid hormone binding protein. Biochem Biophys Res Commun 179: 668–674. - 35. Mazurek S, Zwerschke W, Jansen-Durr P, Eigenbrodt E (2001) Effects of the human papilloma virus HPV-16 E7 oncoprotein on glycolysis and glutaminolysis: role of pyruvate kinase type M2 and the glycolytic-enzyme complex. Biochem J 356:247–256. - 36. Christofk HR, Vander Heiden MG, Harris MH, Ramanathan A, Gerszten RE, Wei R, Fleming MD, Schreiber SL, Cantley LC (2008) The M2 splice isoform of pyruvate kinase is important for cancer metabolism and tumour growth. Nature 452:230–233. - 37. Akhtar K, Gupta V, Koul A, Alam N, Bhat R, Bamezai RN (2009) Differential behavior of missense mutations in the intersubunit contact domain of the human pyruvate kinase M2 isozyme. J Biol Chem 284:11971–11981. - 38. Gupta V, Kalaiarasan P, Faheem M, Singh N, Iqbal MA, Bamezai RN (2010) Dominant negative mutations affect oligomerization of human pyruvate kinase M2 isozyme and promote cellular growth and polyploidy. J Biol Chem 285:16864–16873. - Anitha M, Kaur G, Baquer NZ, Bamezai R (2004) Dominant negative effect of novel mutations in pyruvate kinase-M2. DNA Cell Biol 23:442-449. - Warburg O (1956) On the origin of cancer cells. Science 123:309–314. - Ferguson EC, Rathmell JC (2008) New roles for pyruvate kinase M2: working out the Warburg effect. Trends Biochem Sci 33:359–362. - Mazurek S, Boschek CB, Eigenbrodt E (1997) The role of phosphometabolites in cell proliferation, energy metabolism, and tumor therapy. J Bioenerg Biomembr 29:315–330. - Mazurek S, Boschek CB, Hugo F, Eigenbrodt E (2005) Pyruvate kinase type M2 and its role in tumor growth and spreading. Semin Cancer Biol 15:300–308. - 44. Eigenbrodt E, Reinacher M, Scheefers-Borchel U, Scheefers H, Friis R (1992) Double role for pyruvate kinase type M2 in the expansion of phosphometabolite pools found in tumor cells. Crit Rev Oncog 3:91–115. - Hardie DG, Hawley SA, Scott JW (2006) AMP-activated protein kinase—development of the energy sensor concept. J Physiol 574:7–15. - 46. Jones RG, Plas DR, Kubek S, Buzzai M, Mu J, Xu Y, Birnbaum MJ, Thompson CB (2005) AMP-activated protein kinase induces a p53-dependent metabolic checkpoint. Mol Cell 18:283–293. - 47. Okoshi R, Ozaki T, Yamamoto H, Ando K, Koida N, Ono S, Koda T, Kamijo T, Nakagawara A, Kizaki H (2008) Activation of AMP-activated protein kinase induces p53-dependent apoptotic cell death in response to energetic stress. J Biol Chem 283:3979–3987. - 48. Bensaad K, Tsuruta A, Selak MA, Vidal MN, Nakano K, Bartrons R, Gottlieb E, Vousden KH (2006) TIGAR, - a p53-inducible regulator of glycolysis and apoptosis. Cell 126:107–120. - 49. Eigenbrodt E, Kallinowski F, Ott M, Mazurek S, Vaupel P (1998) Pyruvate kinase and the interaction of amino acid and carbohydrate metabolism in solid tumors. Anticancer Res 18:3267–3274. - Mazurek S, Grimm H, Boschek CB, Vaupel P, Eigenbrodt E (2002) Pyruvate kinase type M2: a crossroad in the tumor metabolome. Br J Nutr 87 (Suppl 1):S23–S29. - Presek P, Reinacher M, Eigenbrodt E (1988) Pyruvate kinase type M2 is phosphorylated at tyrosine residues in cells transformed by Rous sarcoma virus. FEBS Lett 242:194–198. - 52. Mazurek S (2007) Pyruvate kinase type M2: a key regulator within the tumour metabolome and a tool for metabolic profiling of tumours. Ernst Schering Found Symp Proc 4: 99–124. - Niwa H, Miyazaki J, Smith AG (2000) Quantitative expression of Oct-3/4 defines
differentiation, dedifferentiation or self-renewal of ES cells. Nat Genet 24: 372–376. - 54. Benesch R, Benesch RE (1967) The effect of organic phosphates from the human erythrocyte on the allosteric properties of hemoglobin. Biochem Biophys Res Commun 26:162–167. - 55. Gupta RK, Benovic JL, Rose ZB (1979) Location of the allosteric site for 2,3-bisphosphoglycerate on human oxy- and deoxyhemoglobin as observed by magnetic resonance spectroscopy. J Biol Chem 254:8250–8255. - Torrance JD, Lenfant C, Cruz J, Marticorena E (1970) Oxygen transport mechanisms in residents at high altitude. Respir Physiol 11:1–15. - Samaja M, Di Prampero PE, Cerretelli P (1986) The role of 2,3-DPG in the oxygen transport at altitude. Respir Physiol 64:191–202. - Reddy BS, Kochhar AM, Anitha M, Bamezai R (2000) Bloom's syndrome—a first report from India. Int J Dermatol 39:760–763. - 59. Spoden GA, Rostek U, Lechner S, Mitterberger M, Mazurek S, Zwerschke W (2009) Pyruvate kinase isoenzyme M2 is a glycolytic sensor differentially regulating cell proliferation, cell size and apoptotic cell death dependent on glucose supply. Exp Cell Res 315:2765–2774. - 60. Taunton OD, Stifel FB, Greene HL, Herman RH (1972) Rapid reciprocal changes of hepatic glycolytic enzymes and fructose-1,6-diphosphatase following glucagon and insulin injection in vivo. Biochem Biophys Res Commun 48:1663–1670. - 61. Blair JB, Cimbala MA, Foster JL, Morgan RA (1976) Hepatic pyruvate kinase. Regulation by glucagon, cyclic adenosine 3'-5'-monophosphate, and insulin in the perfused rat liver. J Biol Chem 251:3756–3762. - 62. Feliu JE, Hue L, Hers HG (1976) Hormonal control of pyruvate kinase activity and of gluconeogenesis in isolated hepatocytes. Proc Natl Acad Sci USA 73: 2762–2766. - 63. van Berkel TJ, Kruijt JK, Koster JF, Hulsmann WC (1976) Cyclic nucleotide-, pyruvate- and hormone-induced changes in pyruvate kinase activity in isolated rat hepatocytes. Biochem Biophys Res Commun 72:917–925. - 64. Naumann U, Eisenmann-Tappe I, Rapp UR (1997) The role of Raf kinases in development and growth of tumors. Recent Results Cancer Res 143:237-244 - 65. Mahon ES, Hawrysh AD, Chagpar RB, Johnson LM, Anderson DH (2005) A-Raf associates with and regulates platelet-derived growth factor receptor signalling. Cell Signal 17:857–868. - 66. Leicht DT, Balan V, Kaplun A, Singh-Gupta V, Kaplun L, Dobson M, Tzivion G (2007) Raf kinases: function, - regulation and role in human cancer. Biochim Biophys Acta 1773:1196–1212. - 67. Le Mellay V, Houben R, Troppmair J, Hagemann C, Mazurek S, Frey U, Beigel J, Weber C, Benz R, Eigenbrodt E, Rapp UR (2002) Regulation of glycolysis by Raf protein serine/threonine kinases. Adv Enzyme Regul 42:317–332. - Burge PS, Johnson WS, Hayward AR (1976) Neutrophil pyruvate kinase deficiency with recurrent staphylococcal infections: first reported case. Br Med J 1: 742-745. - 69. Frauwirth KA, Riley JL, Harris MH, Parry RV, Rathmell JC, Plas DR, Elstrom RL, June CH, Thompson CB (2002) The CD28 signaling pathway regulates glucose metabolism. Immunity 16:769–777. - Matarese G, La Cava A (2004) The intricate interface between immune system and metabolism. Trends Immunol 25:193–200. - 71. Kim JY, Kim DY, Ro JY (2008) Granule formation in NGF-cultured mast cells is associated with expressions of pyruvate kinase type M2 and annexin I proteins. Int Arch Allergy Immunol 146:287–297. - Kansy JW, Katsovich L, McIver KS, Pick J, Zabriskie JB, Lombroso PJ, Leckman JF, Bibb JA (2006) Identification of pyruvate kinase as an antigen associated with Tourette syndrome. J Neuroimmunol 181:165–176. - Kawachi I, Tanaka K, Tanaka M, Tsuji S (2001) Dendritic cells presenting pyruvate kinase M1/M2 isozyme peptide can induce experimental allergic myositis in BALB/c mice. J Neuroimmunol 117:108–115. - Ewald N, Schaller M, Bayer M, Akinci A, Bretzel RG, Kloer HU, Hardt PD (2007) Fecal pyruvate kinase-M2 (tumor M2-PK) measurement: a new screening concept for colorectal cancer. Anticancer Res 27:1949–1952. - Wang H, Chu W, Das SK, Ren Q, Hasstedt SJ, Elbein SC (2002) Liver pyruvate kinase polymorphisms are associated with type 2 diabetes in northern European Caucasians. Diabetes 51:2861–2865. - Adami HO, McLaughlin J, Ekbom A, Berne C, Silverman D, Hacker D, Persson I (1991) Cancer risk in patients with diabetes mellitus. Cancer Causes Control 2:307–314. - Coughlin SS, Calle EE, Teras LR, Petrelli J, Thun MJ (2004) Diabetes mellitus as a predictor of cancer mortality in a large cohort of US adults. Am J Epidemiol 159:1160–1167. - Vertessy BG, Bankfalvi D, Kovacs J, Low P, Lehotzky A, Ovadi J (1999) Pyruvate kinase as a microtubule destabilizing factor in vitro. Biochem Biophys Res Commun 254:430–435. - Kovacs J, Low P, Pacz A, Horvath I, Olah J, Ovadi J (2003) Phosphoenolpyruvate-dependent tubulin-pyruvate kinase interaction at different organizational levels. J Biol Chem 278:7126–7130. - Miki K, Qu W, Goulding EH, Willis WD, Bunch DO, Strader LF, Perreault SD, Eddy EM, O'Brien DA (2004) Glyceraldehyde 3-phosphate dehydrogenase-S, a sperm-specific glycolytic enzyme, is required for sperm motility and male fertility. Proc Natl Acad Sci USA 101:16501-16506. - Feiden S, Stypa H, Wolfrum U, Wegener G, Kamp G (2007) A novel pyruvate kinase (PK-S) from boar spermatozoa is localized at the fibrous sheath and the acrosome. Reproduction 134:81–95. - 82. Chapman RG, Schaumburg L (1967) Glycolysis and glycolytic enzyme activity of aging red cells in man. Changes in hexokinase, aldolase, glyceraldehyde-3-phosphate dehydrogenase, pyruvate kinase and glutamicoxalacetic transaminase. Br J Haematol 13:665–678. - 83. Luque J, Delgado MD, Rodriguez-Horche P, Company MT, Pinilla M (1987) Bisphosphoglycerate mutase and pyruvate kinase activities during maturation of reticulocytes and ageing of erythrocytes. Biosci Rep 7:113–119. - 84. Jimeno P, Garcia-Perez AI, Luque J, Pinilla M (1991) Changes in glycolytic enzyme activities in aging erythrocytes fractionated by counter-current distribution in aqueous polymer two-phase systems. Biochem J 279 (Part 1):237–243. - 85. Arkin R (2006) The biology of aging, observation and principle, Oxford University Press, USA 3rd Ed. Chapter 6, p 208. - 86. Zwerschke W, Mazurek S, Stockl P, Hutter E, Eigenbrodt E, Jansen-Durr P (2003) Metabolic analysis of senescent human fibroblasts reveals a role for AMP in cellular senescence. Biochem J 376:403–411. - 87. Shahrabani-Gargir L, Shomrat R, Yaron Y, Orr-Urtreger A, Groden J, Legum C (1998) High frequency of a common Bloom syndrome Ashkenazi mutation among Jews of Polish origin. Genet Test 2:293–296. - 88. Oddoux C, Clayton CM, Nelson HR, Ostrer H (1999) Prevalence of Bloom syndrome heterozygotes among Ashkenazi Jews. Am J Hum Genet 64:1241–1243. - 89. Roa BB, Savino CV, Richards CS (1999) Ashkenazi Jewish population frequency of the Bloom syndrome gene 2281 delta 6ins7 mutation. Genet Test 3:219–221. - Ellis NA, Ciocci S, Proytcheva M, Lennon D, Groden J, German J (1998) The Ashkenazic Jewish Bloom syndrome mutation blmAsh is present in non-Jewish Americans of Spanish ancestry. Am J Hum Genet 63: 1685–1693. - 91. Peleg L, Pesso R, Goldman B, Dotan K, Omer M, Friedman E, Berkenstadt M, Reznik-Wolf H, Barkai G (2002) Bloom syndrome and Fanconi's anemia: rate and ethnic origin of mutation carriers in Israel. Isr Med Assoc J 4:95–97. - 92. Kaneko H, Isogai K, Fukao T, Matsui E, Kasahara K, Yachie A, Seki H, Koizumi S, Arai M, Utunomiya J, Miki Y, Kondo N (2004) Relatively common mutations of the Bloom syndrome gene in the Japanese population. Int J Mol Med 14:439–442. - Amor-Gueret M (2006) Bloom syndrome, genomic instability and cancer: the SOS-like hypothesis. Cancer Lett 236:1–12. - 94. Mori S, Kondo N, Motoyoshi F, Yamaguchi S, Kaneko H, Orii T (1990) Diabetes mellitus in a young man with Bloom's syndrome. Clin Genet 38:387–390. - 95. Kondo N, Asano J, Kimura S, Asano T, Orii T (1991) Insulin-dependent diabetes developed in a young man with Bloom's syndrome. Clin Genet 40:251–252. - 96. Keller C, Keller KR, Shew SB, Plon SE (1999) Growth deficiency and malnutrition in Bloom syndrome. J Pediatr 134:472–479. - 97. Moens PB, Freire R, Tarsounas M, Spyropoulos B, Jackson SP (2000) Expression and nuclear localization of BLM, a chromosome stability protein mutated in Bloom's syndrome, suggest a role in recombination during meiotic prophase. J Cell Sci 113 (Part 4):663–672. - 98. Hutteroth TH, Litwin SD, German J (1975) Abnormal immune responses of Bloom's syndrome lymphocytes in vitro. J Clin Invest 56:1–7. - Pedrazzi G, Perrera C, Blaser H, Kuster P, Marra G, Davies SL, Ryu GH, Freire R, Hickson ID, Jiricny J, Stagljar I (2001) Direct association of Bloom's syndrome gene product with the human mismatch repair protein MLH1. Nucleic Acids Res 29:4378–4386. - 100. Honma M, Tadokoro S, Sakamoto H, Tanabe H, Sugimoto M, Furuichi Y, Satoh T, Sofuni T, Goto M, - Hayashi M (2002) Chromosomal instability in B-lymphoblasotoid cell lines from Werner and Bloom syndrome patients. Mutat Res 520:15–24. - 101. Wu L, Hickson ID (2003) The Bloom's syndrome helicase suppresses crossing over during homologous recombination. Nature 426:870–874. - Chaganti RS, Schonberg S, German J (1974) A manyfold increase in sister chromatid exchanges in Bloom's syndrome lymphocytes. Proc Natl Acad Sci USA 71: 4508–4512. - 103. Bamezai R, Shiraishi Y (1987) Three-way differentiation of sister chromatids in endoreduplicated (M3) chromosomes of Bloom syndrome B-lymphoid cell line. Hum Genet 75:239–243. - 104. Ellis NA, Groden J, Ye TZ, Straughen J, Lennon DJ, Ciocci S, Proytcheva M, German J (1995) The Bloom's syndrome gene product is homologous to RecQ helicases. Cell 83:655–666. - 105. Karow JK, Chakraverty RK, Hickson ID (1997) The Bloom's syndrome gene product is a 3'-5' DNA helicase. J Biol Chem 272:30611–30614. - 106. Karow JK, Constantinou A, Li JL, West SC, Hickson ID (2000) The Bloom's syndrome gene product promotes branch migration of holliday junctions.
Proc Natl Acad Sci USA 97:6504–6508. - 107. German J, Sanz MM, Ciocci S, Ye TZ, Ellis NA (2007) Syndrome-causing mutations of the BLM gene in persons in the Bloom's Syndrome Registry. Hum Mutat 28:743-753 - 108. Sack SZ, Liu Y, German J, Green NS (1998) Somatic hypermutation of immunoglobulin genes is independent of the Bloom's syndrome DNA helicase. Clin Exp Immunol 112:248–254. - 109. Permutt MA, Wasson JC, Suarez BK, Lin J, Thomas J, Meyer J, Lewitzky S, Rennich JS, Parker A, DuPrat L, Maruti S, Chayen S, Glaser B (2001) A genome scan for type 2 diabetes susceptibility loci in a genetically isolated population. Diabetes 50:681–685. - 110. Bronstein M, Pisante A, Yakir B, Darvasi A (2008) Type 2 diabetes susceptibility loci in the Ashkenazi Jewish population. Hum Genet 124:101–104. - 111. Diaz A, Vogiatzi MG, Sanz MM, German J (2006) Evaluation of short stature, carbohydrate metabolism and other endocrinopathies in Bloom's syndrome. Horm Res 66:111–117. - 112. German J, Bloom D, Passarge E, Fried K, Goodman RM, Katzenellenbogen I, Laron Z, Legum C, Levin S, Wahrman (1977) Bloom's syndrome. VI. The disorder in Israel and an estimation of the gene frequency in the Ashkenazim. Am J Hum Genet 29:553–562. - 113. Ford WC (2006) Glycolysis and sperm motility: does a spoonful of sugar help the flagellum go round? Hum Reprod Update 12:269–274. - 114. Miki K (2007) Energy metabolism and sperm function. Soc Reprod Fertil Suppl 65:309–325. - 115. Nascimento JM, Shi LZ, Tam J, Chandsawangbhuwana C, Durrant B, Botvinick EL, Berns MW (2008) Comparison of glycolysis and oxidative phosphorylation as energy sources for mammalian sperm motility, using the combination of fluorescence imaging, laser tweezers, and real-time automated tracking and trapping. J Cell Physiol 217:745–751. - 116. Shih DQ, Screenan S, Munoz KN, Philipson L, Pontoglio M, Yaniv M, Polonsky KS, Stoffe M (2001) Loss of HNF-1 function in mice leads to abnormal expression of genes involved in pancreatic islet development and metabolism. Diabetes 50:2472–2480.